Slovenia

[02327M]

Slovenia

Population: 2,011,473 (2004)

The Republic of Slovenia is bordered on the north by Austria, on the northeast by Hungary, on the south and southeast by Croatia and on the west by Italy. The majority of the population (87 percent) is Slovene with Italian, Hungarian, Roma (Gypsies) and other minorities. With a land area of 7,800 sq miles (20,120 sq km), the country is made up of the Alpine, Adriatic, Pannonian and Dinaric regions, with cultural influences from Italy, Austria, Hungary and Croatia.

Slovenia was part of the Austro-Hungarian Empire until 1918, and then part of the kingdom of Yugoslavia, followed by the Socialist Federal Republic of Yugoslavia from 1945 until 1991 when Slovenia became independent. In 2004 it joined the European Union.

During the 1920s, many bands claimed that they played jazz, which they learned from records. They also performed the popular songs of the time, the so-called kupleti, as well as traditional repertoire. After the Negode Jazz Band (1922) and Odeon Jazz Bar (1925), many jazz bands appeared in various Slovene towns and cities (Ljubljana, Maribor, Celje, Laško, Murska Sobota).

The Slovenian national radio station, established in 1927, also had a crucial impact on Slovenian popular music. It was there that Bojan Adamič established the influential big band, Plesni orkester RTV Ljubljana, in 1945 (known since 1982 as the RTV Slovenia Big Band). Jazz musicians had many problems with the Communist authorities until the pressure decreased in the late 1950s and the first jazz festival was held in Bled in 1960. The most important jazz composers and musicians were the leaders of the radio Big Band -- Bojan Adamič (until 1961) and Jože Privšek (1961--92). Edvard Holnthaner led a big band in Maribor and taught jazz in Graz.

In the 1950s, there were many dance bands in Ljubljana, Maribor and other towns. In the 1960s, many groups played traditional jazz and a gospel group, the New Swing Quartet, and the pop/rock groups Mladi levi and Bele vrane also appeared at this time. In the 1970s, Tone Janša and Lado Jakša made their debut and, in the 1980s, they were joined by the combos Quatebriga and Miladojka Youneed. In the 1990s, Lolita, Kapela la chateliere, and soloists/improvisers Zlatko Kaučič and Tomaž Grom represented the new Slovene jazz.

In the 1950s, two strands of domestic popular music developed: narodnozabavna glasba (literally, folk-entertainment music; folk-pop) and popevke (popular songs, derived from German schlager, Italian canzona and North American ‘evergreens’).
Narodnozabavna glasba (also known as domača glasba or domestic music) was derived from Alpine traditional music, polka, jazz and popular songs (schlager) from the 1940s and 1950s; it became widespread in the Alpine regions of Slovenia, Austria, Germany and Switzerland (German term: Volkstümlische Musik or Volksmusik). Typical instrumentation included accordion, clarinet, trumpet, guitar and baritone saxophone as well as vocals.

The group Gorenjski kvartet, established in 1953, and later well known as Ansambel bratov Avsenik (the Avsenik Brothers Ensemble; in Germany, Die Original Oberkreiner), paved the way for narodnozabavna glasba to become an internationally successful genre. The band became extremely popular in Germany and other parts of Central Europe, and altogether sold more than 31 million records. The Avsenik Brothers’ polka, ‘Na Golici’ (known internationally as ‘Trompetenecho’), is one of the most frequently broadcast melodies on many European radio stations. Several hundred groups in Slovenia have continued to play narodnozabavna glasba at the beginning of the twenty-first century. Četrtkov večer domačih pesmi in napevov (Thursday Night Domestic Songs and Tunes), broadcast on the national radio station, has had an enormous impact on audiences since 1953.

The popevke were the first popular songs with Slovene lyrics. The first of them was ‘Cinca Marinca’ (1948) written by Bojan Adamič and Frane Milčinski-Ježek, and the first recorded popevka was Bojan Adamič’s ‘Beli kurir’ (1955). Several important jazz composers (for example, Mojmir Sepe, Ati Soss) wrote music for popevke, well-known poets wrote lyrics for them, and many very successful singers have sung them at the Slovenska popevka festival since 1962, among them Marjana Deržaj, Majda Sepe, Stane Mancini and Oto Pestner. Popevke were accompanied by a big band or large orchestra and, after the 1970s, also by small amplified pop groups.

Many singer-songwriters have performed since the 1970s and 1980s. Marko Brecelj’s Cocktail (with Bojan Adamič’s arrangement) is one of the greatest Slovene recordings.

The first rock bands started to play in the early 1960s in dance halls in Ljubljana and the industrial towns of Maribor and Koper. Kameleoni (from Koper) was the most important rock band of the era, while the most significant and creative rock group from the 1970s was the underground group Buldožer. There were other fairly successful groups -- for example, the innovative Begnagrad (1976--83). Punk was introduced by Pankrti in 1977. Lačni Franz followed in the new wave/mainstream rock style. The Slovene alternative (i.e., punk) scene brought many interesting and innovative groups, which avoided cover versions and performed only original music.

The post-punk boom and hard-core scene followed in the 1980s. The controversial Laibach, from the industrial town of Trbovlje, became internationally known. Borghesia combined dance music with an expressive rock style, Strelnikoff shocked listeners with voice and noise, and Demolition Group and CZD performed with rough-edged energy. In the 1990s, electronic, techno, ambient and experimental projects came to the fore with groups such as Random Logic, April Nine, Beitthorn and Dj Umek.

At the same time, mainstream rock and pop music was far from being obsolete. In the 1980s and 1990s, many different pop performers appeared. They included Magnifico, Čuki, Leteči potepuhi, Regina, Helena Blagne and Jan Plestenjak. Slovenian songwriters contributed to the country’s first folk revival and the formation of folk-rock groups. Vlado Kreslin and the group Beltinška Banda successfully combined pop and traditional music. The leading mainstream rock group in the 2000s is Siddharta.

Bibliography

Amalietti, Peter. 1986. Zgodbe o jazzu: Razvoj afroameriške glasbe med leti 1619 in 1964 [The Stories of Jazz: Development of Afro-American Music Between 1619 and 1964]. Ljubljana: DZS.

Barber-Keršovan, Alenka. 1989. ‘Tradition and Acculturation as Polarities of Slovenian Popular Music (1981).’ In World Music, Politics and Social Change: Papers from the International Association for the Study of Popular Music, ed. Simon Frith. Manchester and New York: Manchester University Press, 73--89.

Barber-Keršovan, Alenka. 1994. ‘What Is “Slovenian” in Slovenian Rock Music? Cultural Identity Versus Acculturation: A Pledoyer for a Pluralistic History of Rock Music.’ In Central European Popular Music: Pro​ceedings from the International Conference, Prague, 15--17 July 1992, ed. Aleš Opekar. Prague: Czech Branch of IASPM, Institute of Musicology, Academy of Sciences of the Czech Republic, 25--31.

Beranič, Gorazd, Hedl, Dušan, and Muzek, Vili, eds. 1994. Bili ste zraven: Zbornik o rock kulturi v severovzhodni Sloveniji [You’ve Been with Us: On Rock Music in Northeast Slovenia]. Pesni​ca: ZKO Pesnica, Frontier, KID Ptuj.

Cjuha, Mitja. 1996. ‘Slovensko rokenrolanje’ [Slovenian Rock ‘n’ Rolling]. In Alain Dister, Rock: Včeraj, danes, jutri [trans. of L’âge du rock/The Age of Rock]. Ljubljana: DZS, 166--81.

Godina, Maja. 1986. Maribor 1919--1941: Oris družabnega življen​ja [Maribor 1919--1941: A Description of Its Social Life]. Dialogi 22(10).

Hmeljak, Franko. 1995. Kameleoni 1965--1995 [The Chameleons 1965--1995]. Koper: Capris.

Lukovič, Petar. 1989. Bolja prošlost: Prizori iz muzičkog života Jugoslavije 1940--1989 [Better Past: Scenes from Yugoslav Musical Life 1940--1989]. Beograd: Mladost.

Muršič, Rajko. 1995. Center za dehumanizacijo: Etnološki oris rock skupine [CZD: An Ethnological Description of a Rock Group]. Pesnica: Frontier, ZKO Pesnica.

Sivec, Ivan. 1998. Vsi najboljši muzikanti. 1. del: Razvoj narodnozabavne glasbe od začetkov do leta 1973 [All the Best Musicians: Vol. 1, Development of narodnozabana glasba until 1973]. Mengeš: ICO.

Skale, Aleksander, ed. 1989. 30 let festivala jazza/30 Years of Jazz Festivals. Ljubljana: Cankarjev dom.

Tomc, Gregor. 1989. Druga Slovenija: Zgodovina mladinskih gibanj na Slovenskem v 20. stoletju [The Other Slovenia: History of the Youth Movements in Slovenia in the Twentieth Century]. Ljubljana: Krt.

Discographical Reference

Brecelj, Marko. Cocktail. RTV Ljubljana LP 1062. 1974: Slovenia.

Discography

Ansambel bratov Avsenik. Zlati zvoki. Helidon FLP 04-021/1-2. 1972: Slovenia.

Begnagrad. Begnagrad. RTV Ljubljana LD 0811. 1983: Slovenia.

Borghesia. Ljubav je hladnija od smrti. FV, Toto/Diavlery Productions FV-LP-001. 1985: Italy/Slovenia.

Buldožer. Pljuni istini u o(i. PGP RTB ATLP 109. 1975: Yugoslavia.

CZD. Pokozlane Trate. Front Rock FRCD006. 1996: Slovenia.

Demolition Group. Bad Gag 2. KifKif KK02. 1993: Slovenia.

Kovačič, Jani. Jani Kovačič. RTV Ljubljana LD 0639. 1980: Slovenia.

Kreslin, Vlado, and Beltinška Banda. Spominčice. Bistrica 1. n.d.: Slovenia.

Lačni, Franz. Ikebana. Helidon FLP 05-027. 1981: Slovenia.

Laibach. Laibach. Škuc ULP 1600. 1985: Slovenia.

Milčinski-Ježek, Frane. Balada o koščku kruha. KifKif, Mzin KK07. 1994: Slovenia.

Pankrti. Dolgcajt. RTV Ljubljana LD 0581. 1980: Slovenia.

Pengov, Tomaž. Odpotovanja. Helidon, Študentska založba ŠZ-1. 1973: Slovenia.

Polska malca. Mojster s snežinko. Front Rock LP 003 U 02789 L. n.d.: Slovenia.

Siddharta. Nord. Multimedia Records MMR 380 300-2. 2001: Slovenia.

Sončna pot. RTV Ljubljana LD 0566. n.d.: Slovenia.

Tone Janša. Jazz kvartet Tone Janša. RTB LP 4202. n.d.: Yugoslavia.

Trans Slovenia Express. Mute CDSTUMM 131. 1994: UK.

Zimzelenčki. Reclomans. 1993: Slovenia.

Rajko Muršič

Word count: 959/1,484

PAGE
7

